ANNUAL REPORT 2005 1912-2005 Supervising Kentucky's Financial Industry for 93 years ### TABLE OF CONTENTS | Mission Statement and Office Philosophy | 2 | |--|----| | Letter from the Executive Director | 3 | | Commissioners/Executive Directors | 4 | | Financial Institutions Board | 5 | | Administrative Services Branch | 6 | | Division of Financial Institutions | 7 | | 93rd Annual Bank and Thrift Report | 7 | | Annual Consolidated Statement of Assets-Kentucky State Banks and Thrifts | 8 | | Consolidated Condition and Income Data | 10 | | Total Assets Kentucky State Banks and Thrifts | 11 | | Trust Assets Kentucky State - Chartered Independent Trust Companies | 16 | | Trust Assets Kentucky State Bank Trust Departments | 17 | | New Bank Charters, Bank Conversions, Name Changes and Mergers | 19 | | 72nd Annual Credit Union Report | 20 | | Annual Consolidated Statement of Assets - Kentucky State - Chartered Credit Unions | 21 | | Selected Composite Operating Ratios - Kentucky State - Chartered Credit Unions | 23 | | Report of Condition - Kentucky State - Chartered Credit Unions | 24 | | Ninth Annual Compliance Branch Report | 25 | | Annual Consolidated Statement of Assets - Kentucky Consumer Loan Companies | | | Consolidated Report of Condition - Kentucky Consumer Loan Companies | | | Annual Consolidated Statement of Assets - Kentucky Industrial Loan Companies | | | Consolidated Report of Condition - Kentucky Industrial Loan Companies | | | Division of Securities 20th Annual Securities Report | 32 | | Report of the Division of Securities | 33 | ### Mission Statement "The Mission of the Office of Financial Institutions is to serve the public through effective and efficient regulation that promotes consumer confidence and economic development." ### Office of Financial Institutions Philosophy The agency's philosophy, drawn from its core values, its vision and its mission, represents the fundamental beliefs that shape the approach to policy and operations, our commitment to those we regulate and to the citizens of Kentucky. - Commitment to High Standards. The agency is committed to raising the standards of financial services regulation by providing professional, accurate, knowledgeable and courteous service to those we regulate. - Commitment to Employees. The agency recognizes that its employees are its greatest asset and that they should be encouraged and empowered to use their creativity, working not only individually but as a team to fully satisfy the needs of the financial services industry. Only through teamwork, training and education can our staff ensure adequate response and delivery of unequaled service. We must continue to provide our employees with lifelong educational opportunities and the most up-to-date technology. - Commitment to Flexibility and Service. Flexibility is essential in today's rapidly changing world. Those we regulate expect greater efficiency and responsiveness from government. Government expectations of its employees is at a higher level than ever before. We must stand ready to make every effort to keep abreast of emerging trends and be able to make changes within our agency that result from mapping trends and industry expectations. - Commitment to Assisting Taxpayers. This agency will improve its efforts to educate and inform citizens. - Commitment to Responsiveness. This agency will continue its efforts to be of service to the citizens. We will, in individual cases, act as an ombudsman to resolve complaints against entities we regulate. We will continue our educational outreach to our citizens in order to ensure their knowledge of their rights and responsibilities. - Commitment to Fair and Impartial Administration and Enforcement. This agency is committed to administering the laws of the Commonwealth fairly, equitably, and impartially without regard to status, wealth, political affiliation, race, color, creed or disability. #### **ENVIRONMENTAL AND PUBLIC PROTECTION CABINET** OFFICE OF FINANCIAL INSTITUTIONS 1025 CAPITAL CENTER DRIVE, SUITE 200 FRANKFORT, KENTUCKY 40601 TELEPHONE: (502) 573-3390 FAX 502/573-8787 June 30, 2006 The Honorable Ernie L. Fletcher, Governor The State Capitol Frankfort, Kentucky 4060l #### Dear Governor Fletcher: It is my honor and privilege as Executive Director of the Office of Financial Institutions to submit our annual report for the year ending December 3I, 2005. This report includes statistical and historical information pertaining to the financial services industry regulated by our agency. The dynamic and continually changing environment within the financial services industry will continue to require diligence and a keen focus on supervisory methodologies that are consistent with your vision for improving the quality of life through economic growth and opportunities for the citizens of the Commonwealth. We will continue to be ever vigilant in our regulatory capacity to ensure the safety and soundness of the financial services industry, whether that may be in the context of regulatory relief or strengthening regulations where necessary to ensure the adherence to standards of fair and ethical practices of any entity that we supervise. We must continually search for opportunities to implement the use of technology whenever appropriate to realize your vision of cost effective and efficient government through our regulatory supervision of the financial services industry. We will also require accountability of the financial services industry in all respects for the fair and legal provision of financial services in exchange for the privilege of being licensed or possessing a charter to conduct business in our great Commonwealth. Our entire professional staff is committed to fulfilling the agency's mission through the thoughtful planning and implementation of our strategic plan which we have set forth to further enhance the industry and citizens we serve. This commitment is evidenced by our endeavors to continually improve upon the service we provide to the financial services industry and to all of the citizens of the Commonwealth. Sincerely, Cordell G. Lawrence Executive Director Office of Financial Institutions ### COMMISSIONERS (1912-2005) | Year | Commissioner (Title changed to Executive Director 2004) | Governor | |------|---|----------------------| | 1912 | Thomas J. Smith | James B. McCreary | | 1916 | George G. Speer | Augustus O. Stanley | | 1920 | James Lewis | Edwin P. Morrow | | 1924 | Charles E. Marvin | William J. Fields | | 1928 | O. S. Denny | Flem D. Samson | | 1930 | C. S. Wilson | Flem D. Samson | | 1931 | J. R. Dorman | Ruby Laffoon | | 1935 | Hiram Wilhoit | A. B. Chandler | | 1939 | Hiram Wilhoit | Keene Johnson | | 1943 | Hillard H. Smith | Simeon S. Willis | | 1948 | Henry H. Carter | Earle C. Clements | | 1951 | Henry H. Carter | Lawrence W. Wetherby | | 1955 | R. E. Glenn | Lawrence W. Wetherby | | 1956 | S. Albert Phillips | A. B. Chandler | | 1958 | Earle B. Combs | A. B. Chandler | | 1960 | H. A. Rogers | Bert T. Combs | | 1964 | H. A. Rogers | Edward T. Breathitt | | 1965 | G. D. Beach | Edward T. Breathitt | | 1968 | E. G. Adams | Louie B. Nunn | | 1971 | Lenvil R. Hall | Wendell H. Ford | | 1971 | Perry R. Miller (Acting) | Wendell H. Ford | | 1973 | Howard T. Sallee | Wendell H. Ford | | 1975 | John Williams Jr. | Julian M. Carroll | | 1980 | Randall L. Attkisson | John Y. Brown Jr, | | 1982 | Foster Pettit (Acting) | John Y. Brown Jr. | | 1983 | Morris R. Smith | John Y. Brown Jr. | | 1983 | Tracy Farmer (Acting) | John Y. Brown Jr. | | 1983 | Neil Welch (Acting) | John Y. Brown Jr. | | 1983 | Leonard B. Marshall | John Y. Brown Jr. | | 1984 | Ballard W. Cassady Jr. | Martha Layne Collins | | 1986 | Thomas B. Miller | Martha Layne Collins | | 1988 | Edward B. Hatchett Jr. | Wallace G. Wilkinson | | 1992 | Edward B. Hatchett Jr. | Brereton C. Jones | | 1994 | Edward J. Holmes (Acting) | Brereton C. Jones | | 1995 | J. Rick Jones (Acting) | Brereton C. Jones | | 1996 | Larry D. Lander | Paul E. Patton | | 1997 | Ella D. Robinson (Acting) | Paul E. Patton | | 1998 | Arthur L. Freeman | Paul E. Patton | | 1999 | Ella D. Robinson | Paul E. Patton | | 2004 | Tom B. Miller | Ernie Fletcher | | 2005 | Cordell G. Lawrence | Ernie Flectcher | ### OFFICE OF FINANCIAL INSTITUTIONS BOARD The Financial Institutions Board is a statutory body that serves in an advisory capacity to the governor and the executive director of the Office of Financial Institutions. The board consists of representatives of all segments of Kentucky's financial industry and the public at large and is chaired by the executive director. ### Office of Financial Institutions ### Lawrence, Cordell G. I025 Capital Center Drive Suite 200 Frankfort, KY 4060I ### **Banking Industry** ### Booher, John H. 2173 Antiqua Drive Lexington, KY 40509 Appointed November 10, 2003 Term Expires October 10, 2007 ### Greer-Stokes, Whitney Taylor 96 Hart Church Road London, KY 40744 Appointed September 22, 2005 Term Expires October 10, 2008 #### Michael, William David P.O. Box 1062 Louisa, KY 41230 Appointed February 28, 2005 Term Expires October 10, 2008 #### Whitworth, Mindi F. 6465 Barberry Drive Paducah, KY 42001 Reappointed November 10, 2003 Term Expires October 10, 2007 ### Consumer Finance ### Hopkins, Sally M. 22l6 Gatesborough Circle Murray, KY 4207l Appointed September 24, 2002 Term Expires October 10, 2006 ### Credit Union Representative ### Wallace, Gary PO Box 978 Frankfort, KY 40602-0978 Appointed September 24, 2002 Term Expires October 10, 2006 ### Public at Large ### Beard, Arthur Edward "Buzz" I30 Southcreek Frankfort, KY 4060I Appointed February 28, 2005 Term Expires October I0, 2008 ### Collins, Monti Rhea 205 E. 21st Benton, KY 42025 Appointed December 5, 2005 Term Expires October 10, 2009 #### Hesch, William Edward II7 Beechwood Road
Fort Mitchell, KY 41017 Appointed December 5, 2005 Term Expires October 10, 2009 ### Securities Industry ### Mahurin, Pete I419 Euclid Bowling Green, KY 4210 Appointed November 10, 2003 Term Expires October 10, 2007 #### ADMINISTRATIVE SERVICES BRANCH Employees in the Administrative Services Branch provide administrative support to the office in the following areas: - Facilities management: Frankfort office and field offices in Eddyville, Bowling Green, Louisville and Lexington; - Fiscal management; - Operations and quality control; - Records management; - Agency publications; and - Staff development: coordinating employee training & continuing education and examiner certification programs. A primary agency goal is to hire, train and maintain a highly informed and capable staff. One of the ways the office seeks to accomplish this goal is through staff development by identifying training needs, developing and delivering agency-specific training, coordinating and/or sharing training and education resources with other state and federal agencies, and assuring equal access to continuing education and training opportunities for all employees. Through continued innovation and open communication, the office is hopeful its past accomplishments will carry forward into the future and enable this agency to become second to none in terms of staff development through training, continuing education and career development opportunities. In addition to staff training, the Administrative Services Branch continues to coordinate and support the agency's efforts to inform/educate consumers, legislators and industry representatives. The Administrative Services Branch is also instrumental in developing and publishing several informational brochures and distributing copies of its annual report to the state's public libraries and senior citizens' centers across the Commonwealth. Staff members from throughout the agency continue to enhance the agency's visibility by participating in public education forums, town meetings and industry association meetings. The office's presence at career days and job fairs was increased during 2005 as administrative services staff visited high schools and colleges in Kentucky and spoke with students about job opportunities. Administrative services employees also represented OFI at the annual Governor's Diversity Day, a job fair that draws hundreds of students and teachers from across the state to Frankfort to learn about career opportunities in state government. As it has for many years, the office maintains a toll-free telephone number, and consumers and industry representatives wanting to speak with a member of the agency's staff are encouraged to call (800) 223-2579 with their questions and concerns. Information for consumers, regulated industries and the general public is also available on the office's Web site at www.kfi.ky.gov. Business hours are from 8 a.m. to 4:30 p.m. Eastern time at our central office located at 1025 Capital Center Drive, Suite 200, Frankfort, KY. #### DIVISION OF FINANCIAL INSTITUTIONS The Division of Financial Institutions was created by Executive Order reorganizing the agency, effective June 12, 1997. The division is responsible for licensing, chartering and regulating the activities of state-chartered/licensed depository and non-depository financial institutions. The division's duties are strategically divided among three branches: Bank, Credit Union, and Compliance. ### 93rd ANNUAL BANK AND THRIFT REPORT The primary duties of the Bank Branch include chartering and regulating 166 state-chartered commercial banks, four independent trust companies and numerous bank trust departments, bank holding companies and electronic data processors. As of December 31, 2005, the banks held aggregate assets in excess of \$34.7 billion. Banks in general flourished financially in 2005, as the state and national economies continued to improve. No banks failed and the number of problem banks continued to decrease. Problem banks continued to be characterized by weak management, poor underwriting and lack of effective board oversight. Successful banks continue to be the institutions with the most effective risk management systems. The agency's examination focus continued to be concentrated on fundamental banking principles relating to lending, investing, management quality, earnings and capital. The condition of Kentucky state banks improved in 2005 in terms of financial performance. Through December 3I, 2005, they realized an increase in return on assets (ROA) to I.24 percent from I.17 percent in 2004. Net charge-offs to loans and leases fell to 0.24 percent from 0.29 percent in 2004. Almost 72 percent of the banks reported earnings gains in 2005. The levels of nonperforming loans declined in 2005, indicating improvement in asset quality. At 9.68 percent, the core capital (leverage) ratio remained strong. There were 68 written consumer complaints against state- chartered banks in 2005 versus I03 in 2004. Four de novo bank applications were processed in 2005, with one opening for business. In addition, two national banks converted to state charter. De novo charter activity is continuing to increase as the economy continues to improve. All Bank Branch personnel are provided with a comprehensive training program that involves at least one week of training each year. Training includes the areas of lending, operations, e-banking, trust, bank secrecy and asset/liability management. Many of the examiners have completed or are attending one of the graduate schools of banking or trust. ### ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY STATE BANKS AND THRIFTS | Year | Total Assets | |--------------------|-------------------| | September 4, 1912 | \$ 110,096,102.83 | | September 3, 1913 | 112,556,338.09 | | September 12, 1914 | 110,516,100.67 | | November 10, 1915 | 110,068,034.26 | | August 17, 1916 | 120,217,111.75 | | September 7, 1917 | 152,490,422.93 | | September 5, 1918 | 175,361,452.29 | | September 5, 1919 | 213,365,256.47 | | September 13, 1920 | 227,231,768.46 | | June 30, 1921 | 220, 117, 518. 15 | | June 30, 1922 | 222,284,937.92 | | June 30, 1923 | 257,447,342.36 | | June 30, 1924 | 260,394,024.52 | | June 30, 1925 | 269,730,816.68 | | June 30, 1926 | 278,619,057.34 | | June 30, 1927 | 308,521,323.67 | | June 30, 1928 | 341,300,174.09 | | June 30, 1929 | 385,559,868.28 | | June 30, 1930 | 364,849,233.33 | | June 30, 1931 | 295,881,257.76 | | June 30, 1932 | 248,031,078.12 | | June 30, 1933 | 231,577,905.49 | | June 30, 1934 | 239,624,124.68 | | June 30, 1935 | 229,781,437.48 | | June 30, 1936 | 250,997,016.66 | | June 30, 1937 | 270,699,778.60 | | June 30, 1939 | 266,594,369.49 | | June 30, 1940 | 273,977,674.22 | | June 30, 1941 | 297,360,610.22 | | June 30, 1942 | 340,903,872.17 | | June 30, 1943 | 477,658,367.10 | | June 30, 1944 | 578,775,786.77 | | June 30, 1945 | 904,485,435.10 | | June 30, 1946 | 941,787,755.13 | | June 30, 1947 | 898,858,508.44 | | June 30, 1948 | 932,808,480.54 | | June 30, 1949 | 933,714,814.70 | | June 30, 1950 | 953,843,874.72 | | June 30, 1951 | 1,002,285,106.04 | | June 30, 1952 | 1,081,217,820.20 | | June 30, 1953 | 1,125,336,205.82 | | June 30, 1954 | 1,167,432,270.01 | | June 30, 1955 | 1,211,811,536.25 | | June 30, 1956 | 1,220,534,082.10 | | June 30, 1957 | 1,294,391,352.88 | | June 30, 1958 | 1,383,757,204.28 | | June 30, 1959 | 1,402,074,237.64 | | June 30, 1960 | 1,439,285,742.07 | | June 30, 1961 | 1,416,812,042.56 | | | | ### ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY STATE BANKS AND THRIFTS | Year | Total Assets | |-------------------|---------------------| | June 30, 1962 | 1,539,385,203.23 | | June 30, 1963 | 1,682,807,021.85 | | June 30, 1964 | 1,798,326,242.98 | | June 30, 1965 | 1,932,620,428.05 | | June 30, 1966 | 2, 157, 183, 512.81 | | June 30, 1967 | 2,490,156,359.19 | | June 30, 1968 | 2,703,101,033.03 | | June 30, 1969 | 3,067,136,736.70 | | June 30, 1970 | 3,259,015,862.86 | | June 30, 1971 | 3,793,329,845.00 | | June 30, 1972 | 4,277,132,990.00 | | June 30, 1973 | 4,973,878,479.44 | | June 30, 1974 | 5,696,240,528.60 | | June 30, 1975 | 6,300, 190,296. 19 | | June 30, 1976 | 6,550,032,000.00 | | June 30, 1977 | 7,431,081,000.00 | | June 30, 1978 | 8,371,752,000.00 | | June 30, 1979 | 9,507,372,000.00 | | June 30, 1980 | 10,700,084,000.00 | | June 30, 1981 | 11,968,250,000.00 | | June 30, 1982 | 12,878,728,000.00 | | June 30, 1983 | 13,724, 157,000.00 | | June 30, 1984 | 15,171,523,000.00 | | June 30, 1985 | 16,448,822,000.00 | | June 30, 1986 | 17,869,731,000.00 | | June 30, 1987 | 19,709,513,000.00 | | June 30, 1988 | 20,984,582,000.00 | | December 3I, 1988 | 22,103,771,000.00 | | December 3I, 1989 | 23,570,033,000.00 | | December 3I, 1990 | 25,058,852,000.00 | | December 3I, 1991 | 24,145,642,000.00 | | December 31, 1992 | 23,932,903,000.00 | | December 3I, 1993 | 24,825,281,000.00 | | December 31, 1994 | 26,860,360,000.00 | | December 31, 1995 | 26,765,509,000.00 | | December 31, 1996 | 28,414,146,000.00 | | December 31, 1997 | 24,975,052,000.00 | | December 31, 1998 | 25,811,929,000.00 | | December 31, 1999 | 26,800,458,000.00 | | December 3I, 2000 | 29, 135,528,000.00 | | December 3I, 200I | 31,473,451,000.00 | | December 3I, 2002 | 28,554,384,000.00 | | December 3I, 2003 | 29, 188, 172,000.00 | | December 3I, 2004 | 32,945,550,000.00 | | December 3I, 2005 | \$34,654,113,000.00 | # CONSOLIDATED CONDITION AND INCOME DATA - KENTUCKY STATE BANKS AND THRIFTS (dollar amounts in millions) | | Dec. 31, 2005 | Change | Dec. 31, 2004 | |---
---|--|--| | NUMBER OF INSTITUTIONS | 166 | | 172 | | Net income Total assets Earning assets Total loans & leases Other real estate owned Total deposits Equity capital | 416
34,654
31,858
24,710
57
27,139
3,513 | 12.43%
5.18%
4.81%
5.68%
7.55%
5.32%
7.53% | 370
32,946
30,396
23,383
53
25,769
3,267 | | PERFORMANCE RATIOS | | | | | Yield on earning assets Cost of funding earning assets Net interest margin Non-interest income to average earning assets Non-interest expense to average earning assets Net charge-offs to loans and leases Net operating income to average assets Retained earnings to average equity Return on assets Return on equity Percent of unprofitable institutions Percent of institutions with earnings gains | 6.27 2.18 4.09 1.07 3.19 0.24 1.23 6.56 1.24 12.35 5.39 71.86 | | 5.84
1.76
4.07
1.06
3.21
0.29
1.16
5.78
1.17
11.79
5.81
65.12 | | CONDITION RATIOS | | | | | Net loans and leases to assets Loss allowance to loans and leases Loss allowance to non-current loans and leases Non-current loans and leases to total loans and leases Non-performing assets to total assets Core deposits to total liabilities Equity capital to total assets Core (leverage) capital ratio | 70.54
1.26
170.29
0.74
0.66
71.64
10.14
9.68 | | 70.04
1.32
165.02
0.80
0.74
72.60
9.92
9.33 | | Bank | City | Total Assets | |---|-----------------|--------------| | First & Farmers Bank, Inc. | Albany | \$241,185 | | Citizens Deposit Bank of Arlington, Inc. | Arlington | 122,443 | | Heritage Bank of Ashland, Inc. | Ashland | 82,569 | | Town Square Bank, Inc. | Ashland | 128,878 | | Auburn Banking Co. | Auburn | 57, 154 | | Kentucky Home Bank | Bardstown | 81,306 | | Town & Country Bank and Trust Co. | Bardstown | 265,705 | | Wilson & Muir Bank & Trust Co. | Bardstown | 281,889 | | Bardwell Deposit Bank | Bardwell | 54,780 | | Kentucky Trust Bank | Beaver Dam | 106,739 | | Bedford Loan & Deposit Bank | Bedford | 67,824 | | Bank of Benton | Benton | 319,891 | | Peoples Bank and Trust Co. of Madison County | Berea | 322,306 | | Farmers State Bank | Booneville | 43,456 | | American Bank & Trust Co., Inc. | Bowling Green | 148, 141 | | Citizens First Bank, Inc. | Bowling Green | 195,275 | | South Central Bank of Bowling Green, Inc. | Bowling Green | 180,020 | | Meade County Bank | Brandenburg | 112,455 | | Bank of Edmonson County | Brownsville | 165,438 | | Brownsville Deposit Bank | Brownsville | 53,730 | | Bank of Buffalo | Buffalo | 53,203 | | Citizens Bank of Cumberland County, Inc. | Burkesville | 86,538 | | Bank of Cadiz and Trust Co. | Cadiz | 95,824 | | United Citizens Bank & Trust Co. | Cambellsburg | 75,524 | | Citizens Bank & Trust Co. | Campbellsville | 140,568 | | Taylor County Bank | Campbellsville | 112,342 | | Farmers & Traders Bank of Campton | Campton | 37,076 | | Bank of Caneyville | Caneyville | 43,673 | | Deposit Bank of Carlisle | Carlisle | 62,106 | | Kentucky-Farmers Bank of Catlettsburg, Kentucky | Catlettsburg | 117,543 | | The Cecilian Bank | Cecilia | 329,701 | | King Southern Bank | Chaplin | 136,681 | | Bank of Clarkson | Clarkson | 103,253 | | Clinton Bank | Clinton | 42,818 | | First Community Bank of Western Kentucky, Inc. | Clinton | 60,016 | | Bank of Columbia | Columbia | 122,378 | | United Citizens Bank of Southern Kentucky | Columbia | 59,118 | | Bank of Corbin | Corbin | 88,699 | | The Bank of Kentucky, Inc. | Crestview Hills | 956,023 | | Bank | City | Total Assets | |--|---------------|--------------| | The Harrison Deposit Bank and Trust Co. | Cynthiana | 56,775 | | Dixon Bank | Dixon | 60,103 | | Bank of Ohio County, Inc. | Dundee | 71,908 | | First Citizens Bank | Elizabethtown | 198,846 | | First Federal Savings Bank of Elizabethtown | Elizabethtown | 764,086 | | Kentucky Neighborhood Bank | Elizabethtown | 110,513 | | Elkton Bank & Trust Co. | Elkton | 102,710 | | Farmers Deposit Bank | Eminence | 80,901 | | Heritage Bank, Inc. | Erlanger | 277,296 | | United Kentucky Bank of Pendleton County, Inc. | Falmouth | 30, 123 | | The People's Bank of Fleming County, Kentucky | Flemingsburg | 167,639 | | First Security Trust Bank, Inc. | Florence | 90, 129 | | First Bank of Northern Kentucky, Inc. | Fort Mitchell | 64,460 | | American Founders Bank, Inc. | Frankfort | 317,676 | | Farmers Bank & Capital Trust Co. | Frankfort | 516,580 | | The Bankers' Bank of Kentucky, Inc. | Frankfort | 41,445 | | Franklin Bank & Trust Co. | Franklin | 210,002 | | Fredonia Valley Bank | Fredonia | 64,877 | | The Farmers Bank and Trust Co. of Georgetown, Kentucky | Georgetown | 298,257 | | Edmonton State Bank | Glasgow | 316,231 | | Kentucky Banking Centers, Inc. | Glasgow | 127,239 | | South Central Bank of Barren County, Inc. | Glasgow | 274,955 | | The Commercial Bank of Grayson | Grayson | 151,990 | | Deposit Bank & Trust Co. | Greensburg | 93,048 | | The Central Bank, USA, Inc. | Greensburg | 395,361 | | The Farmers Bank | Hardinsburg | 81,443 | | The Bank of Harlan | Harlan | 120, 136 | | State Bank & Trust Co. | Harrodsburg | 118,218 | | Citizens Bank | Hartford | 19,072 | | Commonwealth Community Bank, Inc. | Hartford | 166,535 | | Hancock Bank & Trust Co. | Hawesville | 154,845 | | Ist Trust Bank, Inc. | Hazard | 25,556 | | Peoples Bank & Trust Co. of Hazard | Hazard | 249,792 | | The Citizens Bank | Hickman | 85,736 | | Bank of Hindman | Hindman | 132,756 | | Planters Bank, Inc. | Hopkinsville | 271,374 | | United Southern Bank | Hopkinsville | 152,707 | | Hyden Citizens Bank | Hyden | 103,783 | | Inez Deposit Bank | Inez | 93,464 | | Bank | City | Total Assets | |--|--------------|--------------| | First State Bank | Irvington | 124,899 | | First Security Bank & Trust, McLean | Island | 23,337 | | Citizens Bank & Trust Co. of Jackson | Jackson | 113,248 | | Bank of Jamestown | Jamestown | 138,817 | | The Kevil Bank | Kevil | 35,509 | | THE BANK - Oldham County, Inc. | Lagrange | 136,460 | | Century Bank of Kentucky, Inc. | Lawrenceburg | 102,509 | | Peoples Bank | Lebanon | 45,279 | | Leitchfield Deposit Bank & Trust Co. | Leitchfield | 90,280 | | Lewisburg Banking Co. | Lewisburg | 60,577 | | Bank of the Bluegrass and Trust Co. | Lexington | 223,287 | | Central Bank & Trust Co. | Lexington | 1,283,576 | | First Security Bank of Lexington, Inc. | Lexington | 216,440 | | Whitaker Bank | Lexington | 1,140,788 | | The Casey County Bank, Inc. | Liberty | 129,063 | | Peoples Security Bank | Louisa | 46,634 | | I st Independence Bank | Louisville | 334,769 | | Ascencia Bank | Louisville | 367, 191 | | Central Bank of Jefferson County | Louisville | 173,242 | | Commonwealth Bank and Trust Co. | Louisville | 497,027 | | Eclipse Bank, Inc. | Louisville | 15,581 | | Louisville Community Development Bank | Louisville | 33,903 | | Republic Bank & Trust Co. | Louisville | 2,666,710 | | River City Bank, Inc. | Louisville | 227,972 | | Stock Yards Bank & Trust Co. | Louisville | 1,325,408 | | The First Capital Bank of Kentucky | Louisville | 257,633 | | First United Bank of Hopkins County, Inc. | Madisonville | 143,736 | | Magnolia Bank, Inc. | Magnolia | 93,265 | | Farmers Bank & Trust Co. of Marion, Kentucky | Marion | 113,363 | | The Peoples Bank | Marion | 23,002 | | First Guaranty Bank | Martin | 57,707 | | First Kentucky Bank, Inc. | Mayfield | 290,413 | | FNB Bank, Inc. | Mayfield | 139,416 | | Bank of Maysville | Maysville | 108,942 | | Security Bank and Trust Co. | Maysville | 45, 145 | | Jackson County Bank | Mckee | 118,218 | | Farmers Deposit Bank of Middleburg, Inc. | Middleburg | 40,789 | | Home Federal Bank Corporation | Middlesboro | 293,046 | | The Farmers Bank of Milton | Milton | 109,221 | | Bank | City | Total Assets | |---|------------------|--------------| | The Monticello Banking Co. | Monticello | 378,279 | | Peoples Bank | Morehead | 87,066 | | The Citizens Bank | Morehead | 75, 149 | | United Community Bank of West Kentucky, Inc. | Morganfield | 92,441 | | Morgantown Bank & Trust Co., Inc. | Morgantown | 122,470 | | Traditional Bank, Inc. | Mount Sterling | 666,554 | | Citizens Bank | Mount Vernon | 118,297 | | The Peoples Bank | Mount Washington | 88,081 | | Hart County Bank and Trust Co. | Munfordville | 29, 199 | | Citizens Bank | New Liberty | 17,046 | | Citizens Bank of Northern Kentucky, Inc. | Newport | 222,262 | | The Farmers Bank | Nicholasville | 89,801 | | First Security Bank of Owensboro, Inc. | Owensboro | 136, 135 | | Independence Bank of Kentucky | Owensboro | 547,323 | | South Central Bank of Daviess County, Inc. | Owensboro | 183,645 | | First Farmers Bank and Trust Co. | Owenton | 72,373 | | Peoples Bank & Trust Co. | Owenton | 55,729 | | Owingsville Banking Co. | Owingsville | 63,573 | | The Paducah Bank and Trust Co. | Paducah | 402, 171 | | Kentucky Bank | Paris | 572,360 | | Community Trust Bank, Inc. | Pikeville | 2,837,528 | | First State Financial, Inc. | Pineville | 373,064 | | The First Commonwealth Bank of Prestonsburg, Inc. | Prestonsburg | 158,339 | | Farmers Bank and Trust Co., Princeton, Kentucky | Princeton | 89,652 | | West Point Bank | Radcliff | 107,407 | | Citizens Guaranty Bank | Richmond | 104, 141 | | Madison Bank | Richmond | 132,724 | | First & Peoples Bank | Russell | 184,475 | | The Sacramento Deposit Bank | Sacramento | 52,825 | | The Salt Lick Deposit Bank | Salt Lick | 68,733 | | Sebree Deposit Bank | Sebree | 19,282 | | Citizens Union Bank of Shelbyville | Shelbyville | 568,676 | | Bullitt County Bank | Shepherdsville |
188,789 | | The Peoples Bank of Bullitt County | Shepherdsville | 172,293 | | Cumberland Security Bank, Inc. | Somerset | 135,868 | | Springfield State Bank | Springfield | 191,076 | | PBK Bank, Inc. | Stanford | 96,301 | | Peoples Exchange Bank | Stanton | 234,226 | | The Peoples Bank | Taylorsville | 90,072 | | Bank | City | Total Assets | |-------------------------------------|---------------|--------------| | South Central Bank of Monroe County | Tompkinsville | 103,458 | | Citizens Deposit Bank & Trust | Vanceburg | 118,409 | | First Community Bank | Vanceburg | 29,440 | | United Bank & Trust Co. | Versailles | 189,819 | | Bank of the Mountains, Inc. | West Liberty | 63,375 | | Commercial Bank | West Liberty | 122,603 | | Bank of McCreary County | Whitley City | 120,516 | | Eagle Bank, Inc. | Williamstown | 150,621 | | Grant County Deposit Bank | Williamstown | 93,020 | | Alliance Banking Co. | Winchester | 38,190 | | Total | | \$34,654,113 | ## TRUST ASSETS - KENTUCKY STATE-CHARTERED INDEPENDENT TRUST COMPANIES | Name | City | Assets Under
Management
(Discretionary and
Non-discretionary) | |--|------------|--| | Kentucky Trust Company | Danville | \$321,350,000 | | Community Trust and Investment Company | Lexington | 984,872,000 | | Louisville Trust Company | Louisville | 104,744,000 | | The Glenview Trust Company | Louisville | 1,341,755,000 | | | | | | Totals | | \$2,752,721,000 | ## TRUST ASSETS - KENTUCKY STATE BANK TRUST DEPARTMENTS (dollar amounts in thousands with 000's omitted) | Name | City | Total Trust Assets | |---|-----------------|--------------------| | Town & Country Bank and Trust Co. | Bardstown | \$236,377 | | Wilson & Muir Bank & Trust Co. | Bardstown | 7,976 | | Kentucky Trust Bank | Beaver Dam | 127,290 | | Bank of Benton | Benton | 4,669 | | Bank of Cadiz and Trust Co. | Cadiz | 7,760 | | Deposit Bank of Carlisle | Carlisle | 372 | | Kentucky-Farmers Bank of Catlettsburg, Kentucky | Catlettsburg | 24,545 | | Clinton Bank | Clinton | 2, 125 | | The Bank of Kentucky, Inc. | Crestview Hills | 174,871 | | The Harrison Deposit Bank and Trust Co. | Cynthiana | 4,293 | | First Citizens Bank | Elizabethtown | 129,867 | | First Federal Savings Bank of Elizabethtown | Elizabethtown | 1,708 | | Elkton Bank & Trust Co. | Elkton | 4,897 | | Farmers Deposit Bank | Eminence | 11,798 | | The People's Bank of Fleming County, Kentucky | Flemingsburg | 5,158 | | Farmers Bank & Capital Trust Co. | Frankfort | 274,398 | | Franklin Bank & Trust Co. | Franklin | 172 | | The Central Bank, USA, Inc. | Greensburg | 1,487 | | The Bank of Harlan | Harlan | 3,962 | | State Bank & Trust Co. | Harrodsburg | 1,496 | | Hancock Bank & Trust Co. | Hawesville | 3,613 | | Peoples Bank & Trust Co. of Hazard | Hazard | 6,027 | | The Citizens Bank | Hickman | 2,996 | | Planters Bank, Inc. | Hopkinsville | 102,634 | | Citizens Bank & Trust Co. of Jackson | Jackson | 9,340 | | Bank of the Bluegrass and Trust Co. | Lexington | 48,758 | | Central Bank & Trust Co. | Lexington | 888,866 | | Whitaker Bank | Lexington | 21,029 | | Commonwealth Bank and Trust Co. | Louisville | 907, 100 | | Republic Bank & Trust Co. | Louisville | 358,838 | | Stock Yards Bank & Trust Co. | Louisville | 1,293,200 | | Farmers Bank & Trust Co. of Marion, Kentucky | Marion | 1,909 | | Bank of Maysville | Maysville | 15,772 | | Security Bank and Trust Co. | Maysville | 1,629 | | The Monticello Banking Co. | Monticello | 28,834 | | United Community Bank of West Kentucky, Inc. | Morganfield | 350 | | Morgantown Bank & Trust Co., Inc. | Morgantown | 6,510 | | Hart County Bank and Trust Co. | Munfordville | 2,496 | | Citizens Bank of Northern Kentucky, Inc. | Newport | 13,028 | ## TRUST ASSETS - KENTUCKY STATE BANK TRUST DEPARTMENTS (dollar amounts in thousands with 000's omitted) | Name | City | Total Trust Assets | |---|--------------|--------------------| | Independence Bank of Kentucky | Owensboro | 200,924 | | Peoples Bank & Trust Company | Owenton | 636 | | The Paducah Bank and Trust Co. | Paducah | 75,229 | | Kentucky Bank | Paris | 67,499 | | Community Trust Bank, Inc. | Pikeville | 92,982 | | Farmers Bank and Trust Co., Princeton, Kentucky | Princeton | 9,908 | | First & Peoples Bank | Russell | 65,305 | | Citizens Union Bank of Shelbyville | Shelbyville | 1,240 | | Cumberland Security Bank, Inc. | Somerset | 3,575 | | Eagle Bank, Inc. | Williamstown | 1,586 | ### BANK CHANGES 2005: New Bank Charters, Bank Conversions, Name Changes and Mergers ### Conversions | 11/14/05 | The First National Bank of Mayfield, Mayfield, converted to a state bank charter. | |----------|--| | 12/27/05 | Kentucky National Bank, Elizabethtown, converted to a state bank charter (Kentucky Neighborhood Bank, Elizabethtown, KY) | | 12/29/05 | Berea National Bank, Berea, converted to a state bank charter (Berea Community Bank, Berea, KY) | ### Name Change | 1/5/05 | Citizens Bank of Albany, Albany, changed its name to First & Farmers Bank, Inc. | |----------|---| | 2/22/05 | The Winchester Bank, Inc., Winchester changed its name to Alliance Banking Company, Winchester. | | 4/4/05 | First Bank, Louisville changed its name to Central Bank of Jefferson County, Louisville. | | 11/14/05 | The First National Bank of Mayfield, Mayfield, changed its name to FNB Bank, Inc. | ### **New Charters** 10/14/05 Eclipse Bank, Inc., Louisville, Kentucky ### Main Office Relocations 5/15/05 Central Bank of Jefferson County, Louisville, to relocate its main office from 9100 Shelbyville Road to 9300 Shelbyville Road, Louisville, Kentucky. ### Mergers | 1/1/05 | Green River Bank, Morgantown and Pioneer Bank, Canmer, merged into The Central Bank USA, Inc., Greensburg, Kentucky. | |----------|--| | 1/1/05 | Breckinridge Bank, Cloverport, merged into Hancock Bank & Trust Company, Hawesville, Kentucky. | | 1/3/05 | Bank of Germantown, Germantown, merged into Citizens Deposit Bank & Trust, Vanceburg, Kentucky. | | 2/15/05 | Citizens Financial Bank, Inc. of Glasgow merged into The Central Bank USA, Inc., Greensburg, Kentucky. | | 5/20/05 | Classic Bank, Ashland, merged into City National Bank, Charleston, West Virginia. | | 6/11/05 | Heritage Community Bank, Danville, merged into Community Trust Bank, Inc., Pikeville, Kentucky. | | 7/1/05 | Citizens Bank of Ballard County, Wickliffe, and First Bank and Trust Company, Princeton, merged into First Southern National Bank, Stanford, Kentucky. | | 12/31/05 | Berea Community Bank, Berea, merged into Peoples Bank & Trust Company, Berea, Kentucky. | ### CREDIT UNION BRANCH 72nd ANNUAL CREDIT UNION REPORT The Credit Union Branch supervises the activities of 32 Kentucky state-chartered credit unions, ranging in size from \$326,838 to \$618,738,615. Total asset growth of state-chartered credit unions was minimal at .01 percent. This increased the total assets under supervision by the Credit Union Branch to \$1,273,328,540. The Credit Union Branch hired its first new examiner in over 15 years. Branch Manager Randy Duncan and District Manager Phil Williams welcome Mike Wisley to the Credit Union Branch. As a whole, Kentucky state-chartered credit unions favored well during the year. Net worth growth was favorable at 5.54 percent. Loan growth was positive at 4.89 percent and outpaced share growth. The Office of Financial Institutions received two applications for merger in 2005. Newport Postal Credit Union merged into Beacon Community Credit Union, and Covington City Credit Union merged into C&O United Credit Union. ## ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY STATE-CHARTERED CREDIT UNIONS | Year | Total Assets | |---------------|--------------| | June 30, 1934 | \$391,943 | | June 30, 1935 | 725,535 | | June 30, 1936 | 1,249,342 | | June 30, 1937 | 1,660,520 | | June 30, 1938 | 1,696,127 | | June 30, 1939 | 2,057,015 | | June 30, 1941 | 3,146,257 | | June 30, 1942 | 3,251,825 | | June 30, 1943 | 2,982,267 | | June 30, 1944 | 3,088,248 | | June 30, 1945 | 3,505,257 | | June 30, 1946 | 4,144,653 | | June 30, 1947 | 4,995,675 | | June 30, 1948 | 6,083,221 | | June 30, 1949 | 7, 107,044 | | June 30, 1950 | 8,334,194 | | June 30, 1951 | 8,179,622 | | June 30, 1952 | 10,516,625 | | June 30, 1953 | 12,623,784 | | June 30, 1954 | 14,781,357 | | June 30, 1955 | 16,702,656 | | June 30, 1956 | 19,107,017 | | June 30, 1957 | 21,437,514 | | June 30, 1958 | 23,623,385 | | June 30, 1959 | 26,447,334 | | June 30, 1960 | 27,979,449 | | June 30, 1961 | 29,357,256 | | June 30, 1962 | 31,739,280 | | June 30, 1963 | 34,501,791 | | June 30, 1964 | 39,301,082 | | June 30, 1965 | 43,391,089 | | June 30, 1966 | 46,430,845 | | June 30, 1967 | 50,065,518 | | June 30, 1968 | 53,669,699 | | June 30, 1969 | 58,409,409 | | June 30, 1970 | 64,297,546 | | June 30, 1971 | 71,728,169 | | June 30, 1972 | 81,246,995 | | June 30, 1973 | 91,221,819 | | | | ### ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY STATE CHARTERED CREDIT UNIONS | Year | Total Assets | |-------------------|-----------------| | June 30, 1974 | 100,937,750 | | June 30, 1975 | 113,438,105 | | June 30, 1976 | 129,079,696 | | June 30, 1977 | 147,094,455 | | June 30, 1978 | 169,281,627 | | June 30, 1979 | 176,261,333 | | June 30, 1980 | 170,888,349 | | June 30, 1981 | 198,916,832 | | June 30, 1982 | 190,721,775 | | June 30, 1983 | 226,257,290 | | June 30, 1984 | 270,077,766 | | June 30, 1985 | 324,359,567 | | June 30, 1986 | 465,930,836 | | June 30, 1987 |
534,721,314 | | June 30, 1988 | 52,285,417 | | December 31, 1988 | 486,976,000 | | December 31, 1989 | 482,857,000 | | December 3I, 1990 | 509,758,691 | | December 3I, 199I | 554,628,084 | | December 3I, 1992 | 610,893,902 | | December 3I, 1993 | 643,540,808 | | December 3I, 1994 | 670,077,079 | | December 3I, 1995 | 697,585,006 | | December 3I, 1996 | 726,727,477 | | December 3I, 1997 | 782,580,308 | | December 3I, 1998 | 855,559,615 | | December 31, 1999 | 897,712,452 | | December 3I, 2000 | 957,541,750 | | December 3I, 200I | 1,081,872,980 | | December 3I, 2002 | 1, 157, 171,468 | | December 3I, 2003 | 1,246,654,450 | | December 3I, 2004 | 1,273,167,962 | | December 3I, 2005 | \$1,273,328,540 | ## SELECTED COMPOSITE OPERATING RATIOS - KENTUCKY STATE-CHARTERED CREDIT UNIONS | Ratio Description | Dec. 0I | Dec. 02 | Dec. 03 | Dec. 04 | Dec. 05 | |---|---------|---------|---------|---------|---------| | Capital Adequacy: | | | | | | | NetWorth/Total Assets | 14.48 | 14.49 | 14.34 | 14.92 | 15.75 | | Total Delinquent Loans/NetWorth | 5.05 | 4.50 | 4.27 | 4.65 | 4.95 | | Solvency Evaluation (Estimated) | 117.15 | 117.14 | 116.90 | 117.64 | 118.79 | | Classified Assets (Est)/NetWorth | 4.86 | 4.69 | 4.52 | 3.83 | 4.05 | | Asset Quality: | | | | | | | Delinquent Loans/Total Loans | 1.11 | 1.01 | 0.99 | 1.09 | 1.17 | | Net Charge-Offs/Avg Loans | 0.51 | 0.61 | 0.77 | 0.70 | 0.73 | | Fair (Market) Value/Book Value (HTM invests) | 100.82 | 100.42 | 100.23 | 99.25 | 98.35 | | Accum Unreal G-L On AFS/CST of Invest AFS | 2.16 | 2.55 | 0.89 | - 1.07 | -2.05 | | Delinquent Loans/Assets | 0.73 | 0.65 | 0.61 | 0.69 | 0.78 | | Earnings: | | | | | | | Return on Average Assets | 0.98 | 1.06 | 0.93 | 0.89 | 0.82 | | Gross Income/Average Assets | 8.43 | 7.40 | 6.57 | 6.13 | 6.71 | | Yield On Average Loans | 8.89 | 8.31 | 7.58 | 6.97 | 6.97 | | Yield On Average Investments | 5.12 | 3.40 | 2.52 | 2.33 | 2.89 | | Cost of Funds/Avg Assets | 3.65 | 2.47 | 1.80 | 1.48 | 1.82 | | Net Margin/Avg Assets | 4.78 | 4.93 | 4.77 | 4.65 | 4.89 | | Operating Exp/Avg Assets | 3.41 | 3.45 | 3.34 | 3.42 | 3.52 | | Provision For Loan & Lease Losses/Avg Assets | 0.40 | 0.41 | 0.50 | 0.37 | 0.55 | | Net Interest Margin/Avg Assets | 3.81 | 3.98 | 3.81 | 3.65 | 3.59 | | Operating Exp/Gross Income | 40.41 | 46.65 | 50.82 | 55.73 | 52.49 | | Fixed Assets Including FRAs/Total Assets | 3.01 | 2.64 | 2.58 | 2.47 | 2.37 | | Net Operation Exp/Avg Assets | 2.84 | 2.85 | 2.74 | 2.79 | 2.64 | | Asset/Liability Management: | | | | | | | Net Long-Term Assets/Total Assets | 15.29 | 14.31 | 15.29 | 15.64 | 15.03 | | Reg Shares/Total Shares & Borrowings | 54.41 | 57.82 | 59.94 | 58.16 | 54.36 | | Total Loans/Total Shares | 77.67 | 76.08 | 72.72 | 75.34 | 79.85 | | Total Loans/Total Assets | 65.88 | 64.63 | 61.86 | 63.55 | 66.68 | | Cash + Short-Term Investments/Assets | 19.18 | 16.50 | 18.10 | 16.37 | 16.39 | | Total Shares Dep. & Borrowings/Earning Assets | 89.11 | 89.14 | 89.11 | 88.84 | 87.90 | | Reg Shares+Share Drafts/Total Shares & Borrowings | 62.19 | 65.67 | 68.34 | 67.05 | 63.66 | | Borrowings/Total Shares & NetWorth | 0.00 | 0.00 | 0.07 | 0.30 | 0.22 | | Productivity: | | | | | | | Members/Potential Members | 38.53 | 39.13 | 38.53 | 17.58 | 17.36 | | Borrowers/Members | 63.28 | 61.70 | 59.43 | 59.60 | 62.92 | | Members/ Full Time Employees | 436 | 422 | 408 | 407 | 406 | | AVG. Shares Per Members | 4,443 | 4,645 | 4,949 | 4,961 | 4,922 | | AVG. Loan Balance | 5,453 | 5,727 | 6,056 | 6,272 | 6,247 | | Salary & Benefits/Full Time Employee | 38,307 | 39,609 | 41,908 | 45,317 | 47,028 | | Other Ratios: | | | | | _ | | NetWorth Growth | 6.70 | 6.99 | 6.67 | 6.26 | 5.54 | | Market (Share) Growth | 14.10 | 7.14 | 7.86 | 1.32 | -1.03 | | Loan Growth | 4.15 | 4.94 | 3.10 | 4.97 | 4.89 | | Asset Growth | 12.98 | 6.96 | 7.73 | 2.17 | 0.01 | | Investment Growth | 36.63 | 11.97 | 18.26 | -3.74 | -9.97 | ### REPORT OF CONDITION - KENTUCKY STATE - CHARTERED CREDIT UNIONS | Charter | Name | City | Year Opened | Total Assets | |---------|--------------------------------------|---------------|-------------|-----------------| | 60883 | Beacon Community | Louisville | 1947 | \$30,356,621 | | 61103 | Members One Credit Union, Inc. | Louisville | 1949 | 3,561,631 | | 61123 | Louisville Gas And Electric Company | Louisville | 1934 | 18,346,606 | | 61166 | Fancy Farm | Fancy Farm | 1957 | 8,456,907 | | 61204 | B. C. B. S. | Louisville | 1952 | 5,767,234 | | 61316 | Tarcana | Louisville | 1936 | 2,852,985 | | 61437 | Commonwealth | Frankfort | 1951 | 618,738,615 | | 61597 | Kenesco | Ashland | 1972 | 635,732 | | 61693 | Rural Cooperatives | Louisville | 1964 | 31,364,597 | | 61738 | Paducah City Employees | Paducah | 1961 | 2,385,855 | | 61772 | Louisville Police Officers | Louisville | 1942 | 9,441,381 | | 61792 | Ashland Inc Employees | Ashland | 1942 | 123,481,951 | | 62026 | Members Choice | Ashland | 1932 | 97,897,506 | | 62033 | Courier Journal And Times | Louisville | 1930 | 4,237,270 | | 62089 | Kitco Employees | Louisville | 1944 | 4,011,113 | | 62228 | Gtky | Lexington | 1953 | 61,044,881 | | 62303 | Letcher County Teachers | Whitesburg | 1964 | 1,057,022 | | 62358 | Kemba Louisville | Louisville | 1934 | 33,992,276 | | 62370 | Lexington Postal | Lexington | 1928 | 15,999,198 | | 62389 | Berea | Berea | 1923 | 1,532,956 | | 62431 | Kentucky Employees | Frankfort | 1938 | 42,035,035 | | 62432 | Whitesville Community | Whitesville | 1962 | 12,259,674 | | 62433 | Louisville Federal | Louisville | 1924 | 28,676,427 | | 62482 | Brown-Forman Employees | Louisville | 1936 | 7,716,385 | | 62484 | Service One | Bowling Green | 1963 | 76, 125, 123 | | 62485 | Louisville District USs Engineer Emp | Louisville | 1935 | 3,662,303 | | 62490 | Muhlenberg Community Hospital | Greenville | 1961 | 632,845 | | 62559 | Alcan Employees | Louisville | 1948 | 2,333,755 | | 62587 | C&O United | Edgewood | 1928 | 12,871,804 | | 62625 | Kentucky Conference | Lexington | 1963 | 848,453 | | 62785 | Ferry Morse (Fulton) | Fulton | 1961 | 326,838 | | 63058 | Metro Employees | Lexington | 1940 | 10,677,561 | | | Total | | | \$1,273,328,540 | ### NINTH ANNUAL COMPLIANCE BRANCH REPORT The Compliance Branch licenses and regulates mortgage brokers and companies, check cashers, consumer and industrial loan companies, and sale of checks licensees. As of December 3I, 2005, this branch supervised I,579 licensees. The number and type of licenses regulated by the office are as follows: | License Type | Number of Licensees
December 31, 2004 | Number of Licensees
December 31, 2005 | |---------------------------|--|--| | Mortgage Companies | 118 | 114 | | Mortgage Brokers | 315 | 316 | | Check Cashers | 641 | 695 | | Consumer Loan Companies | 336 | 348 | | Industrial Loan Companies | 65 | 72 | | Sale of Checks | 36 | 34 | | Total | 1,511 | 1,579 | There were 417 Compliance Branch written consumer complaints received by the office during 2005. The breakdown is as follows: | License Type | Complaints 2004 | Complaints 2005 | |--------------------------------|-----------------|-----------------| | Mortgage Companies | 97 | 108 | | Mortgage Brokers | 106 | 167 | | Check Cashers | 4 | 12 | | Consumer Loan Companies | 38 | 66 | | Industrial Loan Companies | 0 | 0 | | Sale of Checks | 0 | 2 | | HUD Mortgage Brokers/Companies | Not recorded | 62 | | Total | 245 | 417 | During 2005, the number of examinations conducted by the Compliance Branch is as follows: | | Number of Examinations | |---------------------------|------------------------| | Mortgage Companies | 14 | | Mortgage Brokers | I55 | | Check Cashers | 630 | | Consumer Loan Companies | 344 | | Industrial Loan Companies | 67 | | Total | 1.210 | In 2005, a total of \$34,000 in fines was assessed against various mortgage companies and mortgage brokers. The Compliance Branch is staffed with II examiners. Three are assigned to consumer loan companies and industrial loan companies, four to check cashers and four to mortgage companies and mortgage brokers. These examiners are highly trained in their respective areas. The examiners reside in Bowling Green, Frankfort, Irvine, Lexington, Louisville, Union and Versailles. Check casher, consumer loan company and industrial loan company licensees are examined annually as required by statute. Mortgage company and mortgage broker examination frequency are not set by statute, however, licensees are examined every 18 to 24 months. Each examiner has his own portfolio of licensees. Every effort is made by the office to keep an examiner's portfolio in a geographic area close to his residence in order to keep travel to a minimum. Office field offices located in Eddyville, Bowling Green, Louisville and Lexington are used by examiners for administrative purposes. During calendar year 2005, the Compliance Branch examination staff attended several schools and conferences that provided continuing education in their respective fields. The American Association of Residential Mortgage Regulators (AARMR) provides an examiner school annually, which all four of the mortgage examiners attend each year. The topics covered vary from year to year, but most importantly this particular school keeps the mortgage staff current in changes to federal laws and regulations. Every two years AARMR offers a three-day mortgage fraud school in addition to the examiner school, and the entire mortgage staff attends. Consumer loan company, industrial loan company and check casher examiners attend the National Association of Consumer Credit Administrators (NACCA) annual five-day examiner school that is held in various locations throughout the United States. As with the AARMR examiner school, this school provides for continuing education and updates on the changes in federal laws and regulations. ## ANNUAL CONSOLIDATED STATEMENT OF
ASSETS - KENTUCKY CONSUMER LOAN COMPANIES (dollar amounts in millions with 000's omitted) | Year | Total Assets | |-------------------|----------------| | December 31, 1970 | \$215, 167,905 | | December 3I, 1971 | 226, 157,998 | | December 3I, 1972 | 239,477,617 | | December 3I, 1973 | 245,215,588 | | December 3I, 1974 | 229,683,167 | | December 31, 1975 | 208,570,020 | | December 31, 1976 | 211,463,297 | | December 3I, 1977 | 239,296,246 | | December 31, 1978 | 268,373,094 | | December 3I, 1979 | 293,273,325 | | December 31, 1980 | 259,294,136 | | December 31, 1981 | 211,028,452 | | December 31, 1982 | 232,543,585 | | December 31, 1983 | 321,540,852 | | December 31, 1984 | 382,601,061 | | December 31, 1985 | 421,405,340 | | December 31, 1986 | 493, 127,698 | | December 31, 1987 | 566,180,285 | | December 31, 1988 | 640,725,342 | | December 31, 1989 | 667,957,592 | | December 31, 1990 | 696,270,222 | | December 31, 1991 | 730,091,564 | | December 31, 1992 | 761,442,628 | | December 31, 1993 | 822,215,474 | | December 31, 1994 | 852,349,610 | | December 31, 1995 | 842,469,339 | | December 31, 1996 | 892,877,819 | | December 31, 1997 | 690,503,783 | | December 31, 1998 | 675,952,908 | | December 31, 1999 | 728,313,360 | | December 3I, 2000 | 715, 191,067 | | December 31, 2001 | 587,058,850 | | December 3I, 2002 | 641,252,164 | | December 3I, 2003 | 684, 177,846 | | December 3I, 2004 | 739,568,188 | | December 31, 2005 | \$871,268,224 | ### CONSOLIDATED REPORT OF CONDITION - KENTUCKY CONSUMER LOAN COMPANIES | TOTALS FOR STATE | 348 Consumer
Loan Companies | | 336 Consumer
Loan Companies | |---|--------------------------------|-----------|--------------------------------| | | Dec. 31, 2005 | Change | Dec. 31, 2004 | | ASSETS | | | | | | ¢7 242 007 | 6.61% | ΦΕ ΩΛΩ Λ <u>3</u> 0 | | Cash and Due from Depositor Institutions | \$6,342,987 | | \$5,949,438 | | Total Loans Receivable, Net of Unearned Interest and Reserves | 823,890,075 | 15.69% | 712, 172, 387 | | Premises and Fixed Assets (Net of Depreciation) | 5,054,616 | 11.99% | 4,513,584 | | Deferred Charges and Prepaid Expenses | 960,866 | -57.40% | 2,255,640 | | Other Assets Used in Consumer Loan Business | 35,019,680 | 138.60% | 14,677,139 | | Total Assets Used in Consumer Loan Business | \$ 871,268,224 | 17.81 % | \$739,568,188 | | | | | | | LIABILITIES & CAPITAL or NET WORTH | | | | | Total Liabilities | \$733,189,265 | 21.99% | \$601,043,249 | | Total Capital | 138,078,959 | -0.32% | 138,524,939 | | Total Liabilities & Capital or Net Worth | \$ 871,268,224 | 17.81 % | \$739,568,188 | | | | | | | LOANS MADE IN 2005 CLASSIFIED BY COLLATERAL | | | | | KENTUCKY CONSUMER LOAN COMPANIES | | | | | Collateral | | | | | Personal Items/Household Goods | \$ 388,874,369 | 13.82% | \$341,650,854 | | Motor Vehicles | 76,548,278 | 21.61% | 62,943,787 | | Motor Vehicles & Personal Items | 149,249,922 | 23.13% | 121,211,601 | | Real Estate | 17,569,629 | -24.25% | 23, 194, 131 | | Unsecured Notes | 143,499,781 | 6.93% | 134, 197,884 | | Endorsed and/or Co-Maker Notes | 10,492,229 | 36.74% | 7,672,871 | | Other Considerations | 3,983,708 | - 12. 19% | 4,536,759 | | Total | \$ 790,217,916 | 13.63% | \$695,407,887 | ## ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY INDUSTRIAL LOAN COMPANIES | Year | Total Assets | |---------------|--------------| | June 29, 1946 | \$432,786 | | June 30, 1947 | 843,587 | | June 30, 1948 | 1,207,448 | | June 30, 1949 | 998,520 | | June 30, 1950 | 725,995 | | June 30, 1951 | 1,002,486 | | June 30, 1952 | 1,260,935 | | June 30, 1953 | 1,197,125 | | June 30, 1954 | 1,145,154 | | June 30, 1955 | 1,337,078 | | June 30, 1956 | 3,351,255 | | June 29, 1957 | 6,674,101 | | June 30, 1958 | 7,624,233 | | June 30, 1959 | 12,027,595 | | June 30, 1960 | 25,016,928 | | June 30, 1961 | 29,533,306 | | June 30, 1962 | 38,986,576 | | June 29, 1963 | 47,926,026 | | June 30, 1964 | 62,498,295 | | June 30, 1965 | 74,443,666 | | June 30, 1966 | 83,269,104 | | June 30, 1967 | 92,253,814 | | June 30, 1968 | 106,979,831 | | June 30, 1969 | 118,607,417 | | June 30, 1970 | 128,303,693 | | June 30, 1971 | 130,666,763 | | June 30, 1972 | 144,585,041 | | June 30, 1973 | 182,173,895 | | June 30, 1974 | 212,063,191 | | June 30, 1975 | 203,572,673 | | June 30, 1976 | 208,046,246 | | June 30, 1977 | 224,959,496 | | June 30, 1978 | 238,484,239 | | June 30, 1979 | 268,877,377 | | June 30, 1980 | 254,058,175 | | June 30, 1981 | 255,953,218 | | June 30, 1982 | 165,942,225 | | June 30, 1983 | 69,058,748 | ## ANNUAL CONSOLIDATED STATEMENT OF ASSETS - KENTUCKY INDUSTRIAL LOAN COMPANIES | Year | Total Assets | |-------------------|--------------| | June 30, 1984 | 45,051,556 | | June 30, 1985 | 61,357,110 | | June 30, 1986 | 47,118,841 | | June 30, 1987 | 19,930,854 | | June 30, 1988 | 3,579,048 | | December 31, 1988 | 33,707,258 | | December 31, 1989 | 66,185,013 | | December 31, 1990 | 60,216,163 | | December 31, 1991 | 93,265,336 | | December 31, 1992 | 70,626,327 | | December 31, 1993 | 36,242,155 | | December 31, 1994 | 17,161,759 | | December 31, 1995 | 13,559,113 | | December 31, 1996 | 13,841,777 | | December 31, 1997 | 13,346,139 | | December 31, 1998 | 8,854,581 | | December 31, 1999 | 3,184,487 | | December 31, 2000 | 12,700,424 | | December 31, 2001 | 12,013,001 | | December 31, 2002 | 16,861,557 | | December 31, 2003 | 7,106,807 | | December 31, 2004 | 7,727,195 | | December 31, 2005 | \$22,308,961 | # CONSOLIDATED REPORT OF CONDITION - KENTUCKY INDUSTRIAL LOAN COMPANIES | | 72 Industrial
Loan Companies
Dec. 31, 2005 | Change | 65 Industrial
Loan Companies
Dec. 31, 2004 | |--|--|-----------|--| | ASSETS | | | | | Cash on hand | 0 | 0.00% | 0 | | Cash in Depository Institutions | 20,106 | -90.84% | 219,512 | | Investments | 0 | 0.00% | 0 | | Industrial Loans | 12,053,607 | - 14.69% | 14, 129,062 | | Cond. Sales Contracts | 0 | 0.00% | 0 | | Other Loans | 9,565,073 | 5792.51% | 162,326 | | Total Loans | 21,618,680 | 50.27% | 14,291,388 | | Less: Unearned Interest | 83,347 | 62.14% | 51,403 | | Reserve for Loan Loss | 760,632 | 1.90% | 746,455 | | Loans, Net of Unearned Interest and Reserves | 20,744,701 | 53.74% | 13,493,530 | | Premises and Fixed Assets | 0 | 0.00% | 0 | | Other Assets | 1,514,154 | -26.67% | 2,064,815 | | TOTAL ASSETS | \$22,308,961 | 41.39% | \$15,777,857 | | LIABILITIES | | | | | Certificates of Investment | 0 | 0.00% | 0 | | Other Borrowed Money | 16,331,493 | 34.53% | 12,139,913 | | Other Liabilities | 2,247,388 | 612.05% | 315,621 | | TOTAL LIABILITIES | \$18,578,881 | 49.16% | \$12,455,534 | | EQUITY CAPITAL | | | | | Capital Stock | 1,250,000 | 0.00% | 1,250,000 | | Surplus & Undivided Profits | 4,658,106 | 118.73% | 2,129,615 | | Current Earnings | -2,178,026 | -3701.62% | -57,292 | | Total Equity Capital | 3,730,080 | 12.27% | 3,322,323 | | TOTAL LIABILITIES & EQUITY CAPITAL | \$22,308,961 | 41.39% | \$ 15,777,857 | ### **DIVISION OF SECURITIES** ## 20th Annual Securities Report The mission of the Division of Securities is to I) protect Kentucky investors by preventing and remedying, whenever possible, investment fraud and related illegal conduct, 2) educate the investing public on how to make informed investment decisions, and 3) assist companies in their legitimate attempts to raise capital and transact securities business in Kentucky. To fulfill its mission, the Division of Securities performs the various functions set forth below. Each of these activities is intended to provide protection to the citizens of the Commonwealth by helping to ensure that securities transactions are effected in compliance with the Securities Act and that investors have thorough and accurate information available to them when they are evaluating an investment in a security or contemplating doing business with a securities professional. - Licensing Licensing staff assist in the registration of, or determination to deny registration to, broker-dealers, investment advisers and their employees. Another service provided by licensing staff is to provide information to the public concerning a broker's disciplinary history. - Compliance Examiners in the Compliance Branch perform routine (but often unannounced) examinations of broker-dealers, investment advisers and their employees in the Commonwealth in order to determine that they are complying with the securities laws. - Enforcement Investigators in the Enforcement Branch investigate allegations of securities fraud or other illegal conduct. In coordination with OFI's legal staff, the investigators assist in the administrative actions the office may pursue against alleged violators of the Securities Act. Further, the division may refer cases to criminal authorities to prosecute the most serious occurrences of securities fraud. - Corporation Finance Corporation Finance staff assist in the registration or exemption from registration of entities that issue securities in the Commonwealth. The staff in this area also process notice filings by issuers of federally covered securities such as mutual funds. The corporation finance staff also answer questions from the general public about the requirements for offerings of securities in Kentucky. In addition, division staff distribute informational brochures to Kentuckians through public libraries, county cooperative extension agencies and regularly speak to high school students and community groups about saving and investing. ### REPORT OF THE DIVISION OF SECURITIES YEAR-END 2005 ### **LICENSING** | | Year End | |---|----------| | Broker-Dealer Registrations | 2005 | | Total Registered | 1,633 | | | | | Broker-Dealer Agent Registrations | | | Total Registered | 73,230 | | | | | Issuer Agent Registrations | | | Total Registered |
183 | | | | | State Investment Advisers | | | Total Registered | 128 | | | | | State Investment Advisers Representatives | | | Total Registered | 170 | | | | | Federal Covered Investment Advisers | | | Total Effective Notice Filings | 744 | | | | | Federal Covered IA Representatives | | | Total Registered | 2, 195 | ### **ENFORCEMENT BRANCH** | 2005 | Year to Date | |------------------------------------|--------------| | Investigations Opened | 25 | | Investigations Closed | 35 | | Investigations Pending at year end | 43 | ### **CORPORATION FINANCE** | 2005 | Effective Year to Date | |---------------------------------|------------------------| | Registrations | | | By Coordination | 22 | | By Qualification | 1 | | By Notification | 0 | | | | | Notice Filings | | | Investment Companies – New | 331 | | Investment Companies – Renewals | 2,304 | | Unit Investment Trusts | 425 | | Reg. D, Rule 506 Offerings | 368 | | | | | Exemptions | | | Claims of Exemption Requested | 40 | | Total | 3,491 | ### **COMPLIANCE BRANCH** | 2005 | Year to Date Exams | |--------------------|--------------------| | Broker Dealer | 82 | | Main Office | 2 | | Branch Office | 47 | | Non-Branch Office | 33 | | | | | Investment Adviser | 36 | | Main Office | 36 | | Total | 118 | The financial information in this report is based upon unverified figures furnished in Dec. 3I, 2005 call reports. Subsequent amendments to call reports are not reflected. PAID FOR WITH STATE FUNDS Office of Financial Institutions 1025 Capital Center Drive Suite 200 Frankfort, Kentucky 40601 > 502-573-3390 Fax: 502-573-8787 I-800-223-2579 www.kfi.ky.gov